Ivanpah Valley as seen from the Ivanpah Mountains near Morning Star Mine.

A Fighting Chance: Saving the Mohave Tui Chub

THE MOHAVE TUI CHUB (*Siphaletes bicolor mohavensis*) IS THE only fish native to the Mojave River system. But it lives there no more.

Between the 1930s and 1960s, changes in the Mojave River ecosystem—many of them the result of human activity—ultimately led to the elimination of the Mohave tui chub from its ancestral home. Exotic fish species were introduced into the river. Some species preyed upon or out-competed Mohave tui chub. Another fish—the arroyo chub—hybridized with them. Increasing urbanization of the desert environment led to dramatic changes in river hydrology. Dam construction and over-drafting of groundwater resources significantly altered Mohave tui chub habitat—critical habitat to which it was uniquely adapted.

In 1970, thought to have vanished from the Mojave River, it was listed as an endangered species—one of the first animals protected by the Endangered Species Act. Given its history, the Mohave tui chub could have been extinct. Decades earlier, however, a small, isolated population was found along the shores of the dry Soda Lake, near the western border of Mojave National Preserve.

It is not known exactly when it happened. Nor, indeed, that it even happened in this way at all. Yet, it has been hypothesized that at some unspecified time in the past, the Mojave River flooded—just as it had for millennia—flushing a small population of fish downstream into the ephemeral Soda Lake. Eventually, the waters receded and the lake began to dry. As the water evaporated around them, the displaced Mohave tui chub became confined to a small spring near Zzyzx, California. By mere chance, it seems, the spring (today called "Mohave Chub Spring" or just "MC Spring") became a natural refuge: the Mohave tui chub living within were sheltered from the deadly conditions faced by their river-dwelling relatives.

Curtis Howe Springer, operator of the Zzyzx Mineral Springs and Health Spa, discovered the fish-filled spring in the 1940s. He introduced the Mohave tui chub into Lake Tuendae, a lake he had constructed nearby. Unknowingly, Springer had created—by chance—another, larger refuge. Since then, two more human-made refugia have been established. Today, all Mohave tui chub in existence are descendants of the fish Springer "saved" from MC Spring.

It is hoped that the Mohave tui chub might one day be safely reintroduced into their wild homeland: the Mojave River. But researchers are not taking any chances. In cooperation with the Desert Discovery Center in Barstow, California, National Park Service biologists are investigating several characteristics of the Mohave tui chub to

Top: Lake Tuendae at historic Zzyzx, California (open to the public): one of three human-made refugia for the endangered Mohave tui chub.

Bottom: A researcher carefully handles a Mohave tui chub.

determine the viability of reintroduction. Visitors are encouraged to monitor the research for themselves. At the Desert Discovery Center several aquariums containing Mohave tui chub have been installed, offering a rare opportunity to view this living lucky charm:

Desert Discovery Center

831 Barstow Road, Barstow, CA 92311 Hours: Tuesday–Saturday, 11 a.m. to 4 p.m. ph: 760-252-6060 web: www.discoverytrails.org/welcome1.html

While research has only just begun, these pioneering fish might hold clues for the survival of their species. You've gotta like their chances!

Michael Glore, Park Ranger

Welcome to Mojave!

As superintendent of Mojave National Preserve, I want to extend my personal welcome to you and my hope that your visit will be rewarding. Spring is always a great time to visit. Rainstorms throughout the winter months have provided plenty of moisture—we expect an exceptional wildflower season. The dunes evening primrose is already blooming near Kelso Dunes, and the flower season will continue moving up to higher elevations through May.

Mojave National Preserve encompasses a vast area of the Mojave Desert ecosystem, including sand dunes, Joshua tree forests, cactus gardens, lava flows, and cinder cones. Here you will find opportunities for quiet canyon hikes, backcountry road trips, and visits to old mines and military outposts. Stay at one of the campgrounds, or pick a backcountry campsite, and you will experience the dark night sky and see an amazing number of stars. Most of us don't get to see this anymore, so enjoy it while you're here.

Many adventures await you at Mojave National Preserve. I encourage you to experience the desert by taking short walks in various habitats. Suggested hikes are listed on page 7. For trip-planning advice or to learn more about park resources and management activities, rangers are on duty at Kelso Depot and Hole-in-the-Wall to assist you. You may also visit us online or contact park staff as indicated on the second page of this guide.

: Salaw

Dennis Schramm Superintendent

3 Mojave's Roads

Just getting around Mojave National Preserve, the third largest unit of the National Park System in the contiguous United States, can be a trial for some. But it need not be. Plan ahead and prioritize; familiarize yourself with Mojave's paved and dirt roads and the major sites to see along the way. And remember—you'll never see it all in one day (but you can always come back)...

5 Wildflowers

NPS COLLECTION

It's that time again! Spring 2008 looks to be a great season for wildflowers in the Mojave Desert. Bring your friends, family, cameras, and field guides, but also a sense of responsibility—such lush plant growth might

plant growth might conceal hidden dangers...

6 Campgrounds

Mojave National Preserve is a camper's paradise. Developed campgrounds, roadside camping, and backcountry camping offer opportunities for individuals and groups of diverse ages, interests, and skills. Careful planning and knowledge of camping rules and regulations will help ensure an enjoyable and safe experience for you, future visitors, and the fragile desert environment...

Essential Information...2

Faces & Places...4

Nature & Science...5

Camping...6

Hiking...7

Mojave National Preserve Map...8

Mojave National Preserve

Established in 1994, Mojave National Preserve encompasses 1.6 million acres ranging in elevation from 800 feet near Baker to 7,929 feet at Clark Mountain. Here, three of the four major North American deserts meet. Although most of the park lies in the Mojave Desert, the southeast section grades into the Sonoran Desert, and elements of the Great Basin Desert are found at higher elevations east of the Granite, Providence and New York mountains.

Superintendent

Dennis Schramm

Deputy Superintendent

Larry Whalon

Chief Ranger

David Ashe

Chief, Resource Interpretation

Linda Slater

Mailing Address

2701 Barstow Road Barstow, CA 92311

Web and E-mail

www.nps.gov/moja For e-mail, click "Contact Us"

Park Headquarters

ph: 760-252-6100 fax: 760-252-6174

The National Park Service cares for the special places saved by the American people so that all may experience our heritage.

"Dry Heat:" Defining Desert Climate

AS WINTER TURNS TO SPRING, VISITORS seeking warmth in the desert might be surprised to encounter eager local residents, themselves anticipating a change to warmer times. While scorching summer temperatures are characteristic of most of the world's deserts-the Mojave is no exception-winters can be downright chilly. Indeed, academic definitions have little to do with heat.

Deserts are generally understood as dry places, where potential evaporation exceeds precipitation. But rainfall in the Mojave Desert varies by both time of year and elevation. Most rain falls between November and April. Zzyzx, elevation 930 feet, averages only 3.37 inches of precipitation per year. At 4,200 feet in the Granite Mountains, the average is 8.5 inches.

As anyone who has visited Mojave National Preserve during July will testify, however, definitions can be a poor source of comfort. The desert is hot (the "World's Tallest Thermometer" in nearby Baker, Calif. records summer temperatures exceeding 120°F). Fortunately, and much like precipitation, temperatures, too, vary across space and through time. At low elevations, temperatures above 100°F typically begin in May and can last into October. The mountains offer a considerably (and relatively) cooler "retreat," averaging 90°F in July, the hottest month of the year.

Visitors should also expect bright, clear skies, seasonally strong winds, and wide fluctuations in day-night temperatures. At nightfall, Mojave's clear skies allow the intense daytime heat to quickly radiate back towards the sky. As a result, summer temperature variations are routinely more than 30°F. Temperatures may even vary as much as 80°F in a single day.

Mojave Temperatures: Average High / Low		
	Granite Mountain <i>Elevation 4,200 feet</i>	Zzyzx Elevation 930 feet
January	50°F / 36°F	61°F / 34°F
February	54°F / 38°F	69°F / 40°F
March	59°F / 41°F	74°F / 46°F
April	68°F / 48°F	83°F / 53°F
Мау	75°F / 54°F	93°F / 61°F
June	85°F / 63°F	103°F / 70°F
July	90°F / 67°F	109°F / 77°F
August	89°F / 66°F	107°F / 75°F
September	83°F / 61°F	100°F / 68°F
October	73°F / 52°F	77°F / 55°F
November	59°F / 41°F	73°F / 46°F
December	50°F / 34°F	62°F / 34°F
Average Annual Precipitation	8.5 inches	3.37 inches

In spring and summer, come to Mojave National Preserve prepared for any eventuality. Bring a variety of clothes that you can layer on and off as conditions change. Wear a hat and sunglasses and use sunblocking lotion liberally. Even if you only plan to drive through the park, be sure to carry plenty of water—at least one gallon per person per day. Carry twice as much for more strenuous activity. It is easy to become dehydrated in arid desert environments.

Remember that dryness—not heat—defines the desert. So, should you find yourself wandering the Soda Lake playa on a 110°F day in July (not recommended), drenched in your own sweat, and guzzling quart after quart of water (you came prepared, after all), take comfort in the mantra: "At least it's a dry heat."

Michael Glore, Park Ranger

Essential Information

Dates and Hours of Operation

The preserve is always open. Information centers (see below) maintain regular hours of operation.

Fees and Reservations

There are currently no entrance fees for Mojave National Preserve. See page 6 for information on campground reservations and fees.

Information Centers

Three information centers provide orientation, information, and trip-planning advice. Park rangers are on duty. Western National Parks Association (WNPA) bookstores offer books, maps, and other Mojave-related items.

Kelso Depot Visitor Center

Located 35 miles south of Baker, Calif. on Kelbaker Road. Open daily, 9 a.m.-5 p.m.

Hole-in-the-Wall Information Center

Located near Hole-in-the-Wall Campground. Winter hours (October–April): Wednesday through Sunday, 9 a.m.-4 p.m. Summer hours (May-September): Friday through Sunday, 9 a.m.-4 p.m.

Headquarters Information Center

Located at 2701 Barstow Road, Barstow, Calif. Open Monday through Friday, 8 a.m.-4:30 p.m.

Permits are required for all organized events, group events (more than 15 individuals or 7 vehicles), and commercial activities such as filming. Fees apply. Proof of insurance and posting of a bond might also be required. Call 760-252-6107 or visit www.nps.gov/moja for more information.

Lodging

There are no motels within Mojave National Preserve. Lodging might be available in Barstow, Nipton, Ludlow, Needles, Baker and Twentynine Palms, Calif., and in Primm and Searchlight, Nev.

Pets

Pets are welcome. They must be confined to a leash no longer than six feet in length and never left unattended (including inside vehicles). Dogs used during hunting activities must be under the owner's control at all times. Pet excrement must be collected and disposed of in garbage receptacles.

There are no gasoline stations within Mojave National Preserve—be sure to fill your tank before entering. Gasoline can be purchased along I-40 at Needles, Fenner and Ludlow, Calif., along I-15 at Baker, Calif., the Cima Road exit, and Primm, Nev., and along U.S. 95 at Searchlight, at the Nev. 163 junction south of Cal-Nev-Ari, Nev.

Drinking water is available only at Kelso Depot Visitor Center, Hole-in-the-Wall Information Center, Hole-in-the-Wall and Black Canyon campgrounds, Mid-Hills Campground, and the campground at Providence Mountains State Recreation Area (Mitchell Caverns).

Hunting and Firearms

Hunting is permitted in accordance with state regulations. All hunting activities require a license; additional permits and tags may apply. Visit the California Department of Fish & Game website at http://www.dfg.ca.gov/ for more information.

Target shooting or "plinking" is prohibited. All firearms transported within the preserve must be unloaded, cased, and broken down, except during lawful hunting activities. No shooting is permitted within ½ mile of campgrounds, information centers, Kelso Dunes, and Fort Piute.

Collecting and Vandalism

Disturbing, defacing, or collecting plants, animals, rocks, historic or archeological objects is prohibited. Please leave these resources—all part of our national heritage—as you find them for everyone to enjoy. Metal detectors are not allowed.

Private Property

Private inholdings are found throughout the preserve. Please respect the rights of our neighbors. It is your responsibility to obtain permission before hunting, hiking, or entering private property.

Cattle and Fences

Most grazing within Mojave National Preserve occurs on public land. This land is open to you to explore, but please don't disturb cattle, fences, or water tanks. Leave gates as you find them.

Bicycles are allowed on dirt and paved roads, but are not allowed on hiking trails unless they are former roads. Bicycles are not allowed in Wilderness Areas or for cross-country travel.

Firewood & Campfires

Wood is scarce in the desert. Cutting or collecting any wood, including downed wood, is prohibited. All firewood, including kindling, must be brought in. Campfires are allowed in fire rings in campgrounds and other established sites. To minimize your impact, use a firepan and pack out the ashes. Please do not leave fires smoldering or unattended.

Avenues to Adventure

Mojave National Preserve is vast. At 1.6 million acres, it is the third largest unit of the National Park System in the contiguous United States. While much of Mojave's wild and historic splendor is available only to those who travel its trails and unmaintained roads, the primary roads of the preserve offer endless opportunities for exploration (see map on page 8).

Kelbaker Road

A 56-mile paved road stretching from I-15 at Baker, Calif. in the north to I-40 east of Ludlow, Calif. in the south, Kelbaker Road winds past cinder cones, lava flows, Kelso Depot, Kelso Dunes, and the Granite Mountains.

Cinder Cones & Lava Flows

No signs or services.

About 14 miles southeast of Baker, Kelbaker Road traverses a 25,600-acre area of lava flows and volcanic cinder cones thought to range in age from 10,000 to 7 million years old. In 1973, the area was designated as Cinder Cones National Natural Landmark due to its scenic beauty and exceptional geological value. Aiken Mine Road (19.5 miles southeast of Baker, Calif.) offers an interesting side trip through the heart of the area and access to a lava tube. *High clear*ance and four-wheel drive recommended.

Kelso Depot Visitor Center

Information, exhibits, orientation film, art gallery, bookstore, restrooms, water, picnic area. Located 34 miles southeast of Baker, Kelso Depot began operation in 1924 and served as train station, restaurant, and employee housing on the Los Angeles and Salt Lake route of the Union Pacific Railroad. Now Mojave National Preserve's principal information center and museum, extensive exhibits describe the cultural and natural history of the preserve. Historically furnished rooms offer a glimpse into Kelso's past.

Kelso Dunes

Self-guiding trail, vault toilets, no water. About 42 miles southeast of Baker (7 miles south of Kelso Depot), then 3 miles west on a graded dirt road, Kelso Dunes were created by winds carrying sand grains from the dried Soda Lake and Mojave River Sink located to the northwest. The Providence and Granite mountains served as barriers that trapped the blowing sand. Created over the course of 25,000 years, the dunes are nearly 700 feet high and cover a 45-square-mile area. The Kelso Dunes produce a "booming" or "singing" sound when sand with the right moisture content slides down the steep slopes. Try it for yourself—run down a dune slope (but don't trample vegetation!) to initiate the sound.

Granite Mountains

No signs or services.

An imposing jumble of granite marks the south entrance to the preserve, 50 miles southeast of Baker on Kelbaker Road. Portions of the Granite Mountains lie within the University of California's Desert Research Center; please respect the signs that marks the boundary. High clearance and four-wheel drive recommended.

Clark Mountain

No signs or services.

The only portion of Mojave National Preserve north of I-15 is also its highest point, at 7,929 feet. A relict white fir grove near the top is one of only three in the Mojave Desert. Check detailed maps or ask a ranger for access information. High clearance and four-wheel drive recommended.

Cima Road

About 26 miles east of Baker, Calif., the paved Cima Road connects I-15 with Cima, Calif., 16 miles to the southeast.

Cima Dome & Joshua Tree Forest

Self-guiding trail, no water.

The near-perfect symmetry of Cima Dome rises 1,500 feet above the surrounding desert and provides ideal habitat for the world's largest concentration of Joshua trees. Although the top of the dome is located west of Cima Road near the Teutonia Peak Trailhead, this unusual geologic feature is best seen from a distance. Try the view looking northwest from Cedar Canyon Road, 2.5 miles east of Kelso Cima Road.

Cedar Canyon & Black Canyon Roads

Mostly unpaved, the 20-mile Cedar Canyon Road connects Kelso Cima Road in the west with Ivanpah Road in the east, paralleling (and sometimes joining) the historic Mojave Road. Black Canyon Road (unpaved north of Hole-inthe-Wall) connects Cedar Canyon Road with Essex Road, 20 miles to the south

Rock Springs

Wayside exhibits, no services.

A well-known waterhole for early travelers, Rock Springs is located 5.2 miles east of Black Canyon Road on Cedar Canyon Road, then ¼ mile south on a sandy, unmarked road (four-wheel drive recommended). Camp Rock Springs, a military redoubt established in 1866, was one of the most isolated and comfortless army posts in the West.

Mid Hills

Campground, trailhead, vault toilets, water. Not recommended for RVs.

About 2 miles west of Black Canyon Road at the north end of Wild Horse Canyon Road, Mid Hills supports pinyon-juniper woodland habitat. The effects of a fire that swept through the area in June 2005 are still evident, although several campsites in the popular campground still contain shady stands of pinyon pine and juniper.

Hole-in-the-Wall

Information center, bookstore, campgrounds, picnic area, trailhead, restroom, water, telephone. Just north of the junction of Black Canyon and the south end of Wild Horse Canyon Roads, rhyolite cliffs riddled with holes and hollows are the backdrop for Hole-in-the-Wall.

Piute Spring

About 7.4 miles west of U.S. 95 on the unmarked and unpaved Mojave Road, then 3.1 miles west on an extremely rough unmarked dirt road. High clearance and four-wheel drive recommended.

Fort Piute and Piute Spring

Trails, wayside exhibits, no signs or services. Willows, cottonwoods, and rushes thrive along a half-mile section of Piute Creek. Fort Piute (still visible) was one in a string of military outposts built along the Mojave Road. Please don't climb on the foundations or remove anything.

Dirt-Road Driving

Prepare Your Vehicle

Know the Rules of the Road

Check Road Conditions

Zzyzx Road

Six miles southwest of Baker on I-15, Zzyzx Road (gravel) leads 5 miles south into the preserve along the western shore of Soda Lake (dry).

Zzyzx/Soda Springs

Self-guiding trail, wayside exhibits, vault toilets, non-potable water, picnic area. Historically known as Soda Springs and later renamed Zzyzx (pronounced Zye-zix), this oasis is home to the California State University Desert Studies Center. The buildings and pond were developed in the 1940s by Curtis Springer, who operated a health resort at the site. Zzyzx is open to the public—stroll around Lake Tuendae and along the shore of Soda Dry Lake. If classes are in session, please be courteous and do not disturb participants.

Nipton, Ivanpah & Lanfair

Eleven miles south of Primm, Nev., Nipton Road begins at I-15 and passes through Nipton, Calif., 11 miles east. Ivanpah Road (only the 10 northernmost miles paved) heads southeast of Nipton Road, through the Ivanpah and Lanfair valleys, eventually connecting with the paved Lanfair Road and the Fenner Valley. Together stretching 46 miles, Ivanpah and Lanfair Roads connect the northern preserve boundary (bordering Nipton Road) with the southern near Goffs, Calif.

Hotel Nipton

Privately operated hotel and store; call 760 856-2335 for information.

Built in 1910, this charming hotel reflects the railroad, ranching, and mining history of the small community at Nipton.

Caruthers Canyon

Primitive camping, hiking, no signs or services. About 5.5 miles west of Ivanpah Road on New York Mountains Road, then 2.7 miles north on an unsigned road, Caruthers Canyon is located in the rugged New York Mountains. Surrounded by mountains rising over 7,500 feet, a botanical "island" of chaparral plants remains from wetter times of the past. High clearance and four-wheel drive recommended.

Sand & Mud Driving Tips

- •Be sure to carry plenty of drinking water and emergency supplies.
- •Engage four-wheel drive before entering deep sand or mud.
- •Don't gun the engine—this will spin the tires, dig you in deeper, and could bury your vehicle to the frame. Smooth, easy power is better than too much power; use low gearing and just enough throttle to maintain forward movement.
- •If you detect a loss of traction, turn the steering wheel rapidly from side-to-side this might help to generate traction.
- •If your vehicle gets stuck, place solid materials (such as floor mats) under the tires to provide traction.
- •If you're really stuck, it's best to stay with your vehicle. A stationary, stranded vehicle is much easier to locate than a person traveling on foot. Avoid strenuous activity during the heat of the day; stay in the shade of your vehicle.

Lanfair Valley

No signs or services.

South of the New York Mountains along Ivanpah and Lanfair roads, this high valley shelters an impressive Joshua tree forest and was an early ranching and homesteading center. From 1893 until 1923, the Nevada Southern Railway ran up the valley from Goffs, providing services to homesteaders and ranchers in the valley and to miners in the mountains beyond. While little evidence remains of homesteads that once dotted the valley, tracts of private property still exist. Please respect the rights of landowners.

Trains still rumble past historic Kelso Depot. Open daily, 9 a.m.-5 p.m., Kelso Depot Visitor Center is Mojave National Preserve's principal information center and museum.

It's a Dirty Job: Archeologist Dave Nichols

AS A CHILD, DID YOU ENJOY EXPLOR-ING the local woods or park, climbing rocks, getting dirty, and searching for hidden treasure? Perhaps you still do, when time permits. If, today, you were offered a job that required spending 90% of your time outdoors in a remote desert environment, driving for long stretches of time over rough, rocky terrain, hiking five or more miles most days in diverse weather while searching for and meticulously documenting obvious and obscure signs of previous desert occupants, would you take it? Or, does the prospect of changing countless flat tires in a wilderness setting, avoiding rattlesnakes, and enduring year-round weather extremes make you better appreciate your own job?

A happy homecoming: surveying cave sites as archeologist for Mojave National Preserve

Meet Dave Nichols, archeologist for Mojave National Preserve. Born in the Los Angeles area, Dave frequently camped and hunted with his family in the Mojave Desert before he left home for college. He earned a master's degree in Cultural Resource Management and has since conducted archeological fieldwork throughout the world. The Mojave has always held a special place in Dave's heart, however, and he returned to perform contract archeology for two field seasons. He lived in a backcountry cabin without indoor plumbing,

heating, power, or kitchen facilities. Ever the optimist, Dave was more than happy just to be living and working in the place he loved, showering, cooking, and using his computer at the Hole-in-the-Wall Information Center, 10 four-wheel-drive miles away.

"There's no place else I'd rather be."

umbrella). He converted everything but his water well to operate on solar power. Dave is generous about sharing his several guest cabins with family, friends, and researchers.

Sometimes referred to as the "Lonesome Triangle," Mojave National Preserve has a rich cultural history. Dave is responsible for documenting prehistoric and historic sites, preparing site reports, and procuring funding for cultural projects across the preserve's 1.6 mil-

> lion acres. He continually works to increase his knowledge of the Mojave Desert by incessantly reading books and articles on the subject. While his job keeps him very busy, Dave also finds time to relax in his hot tub, pamper his three cats, and work in the garden.

So the next time you travel through Mojave National Preserve and wonder how anyone could live here, think of archeologist Dave Nichols. It is his dirty, never-ending job to document all the hardy souls that have ever lived here. He now lives here, too. And he loves it. "There's no place else I'd rather be," says Dave.

Chris Mills, Park Ranger

Fine Art at Kelso Depot

a fine-art photography exhibit at Kelso

The collection of photographic prints by granite formations, pointy cactus flora, largest Joshua tree forest.

Parks Association bookstore inside Kelso at promoting the understanding and

Eventually, a permanent position as archeologist for Mojave National Preserve was offered to Dave. He purchased the former homesite of Adrienne Knute and Carl Faber, a local couple well-known for their botany and art work. Located inside the preserve, and much like his beloved backcountry cabin of years past, Dave's new home is still equipped with an outhouse. But he has added numerous upgrades including hot water on demand and a hot tub (with

The Mojave Road

Originally a foot trail used by Mojave and other people of the Colorado River basin to transport goods from the southwest for trade with coastal tribes, the Mojave Road later served the cause of westward expansion. Military forts were established along the route to protect key water sources and provide assistance for travelers. Today it is a popular four-wheel drive road.

The Mojave Road is an east-west route that enters the preserve near Piute Spring on the eastern boundary and at Soda Lake (dry) near Zzyzx on the west. Some sections are rough and sandy; four-wheel drive is recommended. Much of the road might become slick, muddy, and impassable after rains. Be sure to inquire about road conditions, especially if you plan to cross Soda Lake.

The Mojave Road Guide by Dennis G. Casebier provides in-depth history and mile-bymile descriptions of the route. It is available for purchase at Mojave National Preserve information centers.

Mojave Road Triptych (top to bottom): Fort Piute; Historical marker at junction with Kelso Cima Road; Crossing dry Soda Lake.

Matt Jatovsky on Piute Creek

Park Ranger's Pick:

A seasonal park ranger, Matt Jatovsky spends his summers at Glacier National Park, MT.

SINCE DESERTS ARE DEFINED BY A SCARCITY OF WATER, IT IS always surprising—indeed magical—when it is present. Piute Creek, the only stream that flows year-round in Mojave National Preserve, is such a place. In a landscape dominated by cholla cactus, Mojave yucca and other signature desert plants, the creekbed is lined with water-loving cottonwood trees. In late fall, the yellow leaves sparkle in the desert sun. It is an incongruous scene in a landscape generally bereft of such autumnal displays. It is magical.

The geological backdrop to this scene is equally beautiful. Towering above the last of the cottonwoods at the head of the creek is Piute Gorge, a slot canyon carved by the torrential rains that occasionally

surge through it. The walls of the gorge are hundreds of feet high. Cut off from the sky in this cool respite from the sun, you feel cut off from civilization as well. But such thoughts can be deceptive. Where there is water in the desert there are animals... and people.

The human history of Piute Creek is as compelling as its natural history. Archeological evidence suggests that humans have used the area for thousands of years. To stand on the banks of this small, remote creek and imagine crops of melon, corn, and other foods planted along the banks is to appreciate the ingenuity and efforts of the people who lived there so long ago. Piute Creek was also a stop along a busy trail that peoples of the Colorado River basin used to trade with tribes along the California Coast—a trail that the Spanish and, later, Americans largely followed. The route became known as the Mojave Road. Its importance is illustrated by the remnants of a fort that US soldiers built above the creek and briefly oc-

Continued on next page...

Nature and Science

Wildflower season at Mojave National Preserve is truly a feast for the senses.

Protect Desert Tortoises

Admire from Afar

Mindful Motoring

Pet Smarts

Park Ranger's Pick

(continued from page 4)

cupied from 1866-1867. Fort Piute protected mail and emigrants traveling to the coast. With the arrival of railroads, however, the route became extraneous. Mail was carried by rail, wagons ceased to use the road, and the native peoples who first used these trails and lived along the banks of Piute Creek were settled on reservations. The last residents of the area were George and Virginia Irwin who, in the 1940s and 1950s, operated a ranch east of the remains of Fort Piute.

Today the Mojave Road has been rerouted to protect the sensitive habitat that this miraculous desert stream supports, but one can still hike a small portion of the original route taken by so many. The human and natural drama of Piute Creek is truly inspirational. And it all begins, and ends, with that little stream on the eastern edge of the Mojave Desert that never dries up.

Before visiting, be sure to consult a reliable map and, as always, it's a good idea to check with a park ranger for the latest information on weather and road conditions.

A Blaze of Glory: Wildflowers Bring Color... and Fire

MANY DESERT PLANTS, PARTICULARLY ANNUAL WILDFLOWERS are adapted to long seed dormancy; their seeds lie in wait, sometimes for years. During a wet winter they sprout, bursting forth in all their glory in the spring when their chances to survive and set seed are best. It makes for a phenomenal display of vibrant colors and forms, with so many species that the wildflower field guides can't hold them all. Spring 2008 stands to be another spectacular season for wildflowers at Mojave National Preserve. Don't miss this fleeting opportunity to "botanize," or to simply enjoy the lush and colorful desert scenery.

Winter is one of two rainy seasons in the eastern Mojave. Though less reliable, the other comes in late summer when southeastern California catches the edge of the monsoonal flow that brings moisture in the form of thunderstorms from the Gulf of Mexico and the Gulf of California. In Mojave National Preserve, these storms occasionally bring rain and usually bring lightning—the primary ignition source for wildland fires in the eastern Mojave.

Wildfires occur frequently and have long shaped desert ecosystems. As a natural process, most are short-lived and small in size. This is particularly true of fires in the lower elevations, where creosote bushes and other plants are widely spaced, with bare soil in between: fire cannot travel easily from plant to plant. But in years of abundant moisture, those bare spaces are filled in by small plants that dry out by summer. This carpet of small, fine, dry plants helps to carry fire over larger distances. While native plants play a minor role in carrying fire, the primary culprits are non-native grasses. Of primary concern are the cheatgrasses (Bromus spp.) and Mediterranean grasses (Schismus spp.). Both are annuals that grow vigorously in the spring, then cure as standing dry stalks in the summer, creating the tinder for carrying wind-driven fires ignited by lightning or people.

While spring 2008 is looking good for wildflowers, this summer is likely to be a big fire season. Fire crews will be hard at work dealing with larger and longer fires, but we need your help to reduce human-caused fires:

Obey posted fire restrictions in campgrounds. One out of every five human-caused fires was started by a campfire. Under dry conditions, even small embers can start a wildfire.

Dispose of cigarettes and matches properly. One out of every ten wildland fires is caused by a careless smoker.

Keep your vehicle in good condition. Every year, overheated engines lead to car fires that spread to the surrounding desert. To prevent overheating, turn off air conditioning when traveling up long grades. If you park on the roadside, be careful that the hot underside of your exhaust does not come into contact with vegetation. Dry grasses can be easily ignited.

Drive within posted speed limits. Fires can start when speeding vehicles leave the roadway and ignite surrounding vegetation. Traveling too fast along the rolls and dips of rural roadways can cause your vehicle to "bottom out," striking metal to pavement, and sending sparks into the desert. When towing a trailer, make sure your safety chain does not drag against the road surface.

Spring Bling: Collars & Ear Tags

THIS SPRING, STYLISH MULE DEER WILL be wearing colorful ear tags, complimented by beige tracking collars. Over the course of the year, more deer will become similarly, fashionably attired—all this to learn more about deer in Mojave National Preserve.

Top: Buck with radio collar shortly after release.

Bottom: A mule deer doe receives an identifying ear tag and radio collar.

The National Park Service is working with the California Department of Fish & Game, the University of Nevada-Reno, and local hunting and wildlife conservation groups in an effort to monitor mule deer behavior throughout the preserve. In January 2008, the first eighteen deer were trapped and transported to a field site where researchers and volunteers efficiently gathered data: blood samples were collected; does were checked for pregnancy using ultrasound; weight, temperature, and other tests were conducted as quickly and safely as possible to minimize trauma to the animals.

Then, bundled safely and securely, the mule deer were again taken away to be released into the wild, adorned with new accessories: two identifying ear tags and a VHF highfrequency radio collar. Some deer were also outfitted with an additional collar containing a GPS unit. After 375 days, the GPS collars automatically fall off. Analysis of the device offers researchers "hoof-by-hoof" intelligence on where the deer roam.

Over the next several years, University of Nevada-Reno graduate students and National Park Service employees will monitor their movements several times a week. Cameras installed at springs throughout the preserve will also capture individual deer movement. When a doe stops for a drink, the camera should photograph an image of her numbered "earring."

With this information, researchers and managers will be able to determine which of over 150 springs and stock tanks in the preserve mule deer prefer. They might also be able to better characterize the physical and behavioral responses of mule deer—i.e., pregnancy rates, survival rates, and changes in population density and weight, etc.—to manipulation of, or changes in, water resources. In the future, managers will have much more information and guidance when making decisions that might affect Mojave's mule deer. In the meantime, however, there are some very stylish mule deer about.

To learn more about this research, visit us online at www.nps.gov/moja/naturescience/ muledeer.htm

The National Park Service needs your cooperation: If ever a tagged and collared deer is killed or injured by a motorist or taken by a hunter, please return the equipment to the nearest visitor center or ranger station (see contact info. on pages 2 and 8).

Anne Maasberg, Park Ranger

Backcountry Travel & Camping

Backcountry camping—backpacking, roadside camping, and horsepacking—requires careful planning in order to ensure a safe and rewarding experience. Visitors should adhere to National Park Service regulations and are further encouraged to follow Leave No Trace guidelines to minimize their impact on the fragile desert environment.

Leave No Trace information is rooted in scientific studies and common sense. The message is framed under seven Leave No Trace Principles presented below with accompanying regulations and guidelines specific to Mojave National Preserve:

1. Plan Ahead and Prepare

- •There is no permit or registration system for backcountry camping at Mojave National Preserve; be sure to notify others of your travel itinerary.
- •Few established trails exist; carry a good map and familiarize yourself with desert travel and survival skills before beginning your trip.

2. Travel and Camp on Durable Surfaces

- •Reuse existing campsites (required for roadside camping—see below).
- •Do not make camp in a dry wash—flash floods develop quickly in the desert.
- •Camping is limited to a maximum of 14 consecutive days per visit/stay and 30 total days per year.
- •Campsites must be more than 200 yards from any water source.
- •Camping is not permitted: within 1/4 mile of any paved road or the Zzyzx Road; within 1/2 mile of Fort Piute or Kelso Depot; within 1 mile north (i.e., the crest of the dunes) or 1/4 mile south of the Kelso Dunes access road.

3. Dispose of Waste Properly

- •Store all food and garbage in a manner that will prevent access by wildlife. Carry plastic bags and pack out all trash.
- •Bury human waste in catholes 6-8 inches deep, at least 200 feet from water, camp, and trails. Pack out all toilet paper and hygiene products.

4. Leave What You Find

•Disturbing, defacing, or collecting plants, animals, rocks, and historic or archeological objects is prohibited. As part of our national heritage, these resources should be left as they are found for all to enjoy. Metal detectors are not allowed.

5. Minimize Campfire Impacts

•Campfires are allowed in established fire rings only, or with use of a portable firepan (be sure to pack out ashes). Do not leave fires smoldering or unattended.

 Cutting or collecting any wood, including downed wood, is prohibited. All firewood must be brought into the preserve.

6. Respect Wildlife

7. Be Considerate of Other Visitors

This copyrighted information has been reprinted with permission from the Leave No Trace Center for Outdoor Ethics. For more information or materials, please visit www.LNT.org or call 303-442-8222.

Campgrounds

Hole-in-the-Wall Campground

Facilities: vault toilets, trash receptacles, potable water, fire rings, picnic tables, dump station; no utility hookups.

Fees: \$12 per site per night, \$6 for America the Beautiful Senior/Access Pass holders. **Reservations:** not accepted; campsites available on a first-come, first-served basis. At 4,400 feet in elevation, Hole-in-the-Wall Campground is surrounded by sculptured volcanic rock walls and makes a great basecamp for hikers (see p.7) and for exploring nearby Mitchell Caverns in the Providence Mountains State Recreation Area. Thirtyfive campsites accommodate RVs and tents; two walk-in sites are also available.

Mid Hills Campground

Facilities: vault toilets, trash receptacles, potable water, fire rings, picnic tables; no dump station or utility hookups.

Fees: \$12 per site per night, \$6 for America the Beautiful Senior/Access Pass holders. **Reservations:** not accepted; campsites available on a first-come, first-served basis. The Hackberry Fire swept through the Mid Hills area in June 2005, burning much of the vegetation. About half of the 26 campsites were left unharmed, however—they remain surrounded by pinyon pine and juniper trees. At 5,600 feet in elevation, Mid Hills is much cooler than the desert floor below. The access road is unpaved and is not recommended for motorhomes or trailers.

Black Canyon Equestrian & Group Campground

Facilities: corrals, vault toilets, trash receptacles, potable water, fire ring, grill, picnic shelter with tables.

Fees: \$25 per group per night.

Reservations: required; call 760 928-2572 or 760 252-6104

Located across the road from Hole-in-the-Wall Information Center. Horses and riders are welcome at Mojave National Preserve! Permits might be required for groups (see p.2 for permit information).

Nearby Camping Areas

Providence Mountains State Recreation Area (Mitchell Caverns)

Afton Canyon

Roadside Camping

Roadside vehicle camping is permitted in areas that have been traditionally used for this purpose. Camping tramples vegetation and disturbs soils. By reusing existing sites, you help protect the desert from further damage. Many roadside camping sites cannot accommodate multiple vehicles; please don't enlarge sites. Do not camp along paved roads or in day-use areas, and stay at least 200 yards from all water sources.

The National Park Service encourages roadside campers to use the following, selected sites:

Near Kelbaker Road: Rainy Day Mine Site

15.2 miles southeast of Baker on Kelbaker Road, then 0.3 miles northeast on the unsigned and very sandy road to the Rainy Day Mine. Four-wheel drive recommended; no RVs.

Granite Pass

6.1 miles north of I-40 on Kelbaker Road, just north of Granite Pass, then west on one of several access roads. Campsites are located just north of the granite spires. High clearance vehicle recommended; no RVs.

Kelso Dunes Mine

4 miles west of Kelbaker Road on the unpaved Kelso Dunes Road. One campsite is located south of the road, ¼ mile past the marked trailhead. Several others are available ¾ mile beyond, near a clump of trees. Except at these sites, roadside camping is prohibited along Kelso Dunes Road (including at the trailhead).

Near Cima Road: Sunrise Rock

12 miles south of I-15 on the east side of Cima Road. Trailhead for Teutonia Peak Trail is nearby on the opposite side of Cima Road.

Near Black Canyon Road: Black Canyon Road

5.2 miles south of Hole-in-the-Wall Information Center on the east side of Black Canyon Road, near rock piles.

Near Ivanpah and Cedar Canyon Roads: Caruthers Canyon

5.5 miles west of Ivanpah Road on New York Mountains Road, then 1.5 to 2.7 miles north to campsites. High clearnace and four-wheel drive recommended; no RVs.

Hikers at Mojave National Preserve can enjoy a variety of challenges, with sweeping views, solitude, and nearly 700,000 acres of designated Wilderness.

Developed Trails

1) Lake Tuendae Nature Trail

Trailhead: Zzyzx parking area, 5 miles south of I-15 on Zzyzx Road.

Enjoy an easy, self-guided, ¼-mile stroll around Lake Tuendae. Wayside exhibits along the trail reveal the rich cultural and natural history of this oasis on the preserve's western boundary.

2) Teutonia Peak Trail

Trailhead: 12 miles south of I-15, or 5 miles north of Cima, Calif. on Cima Road. Explore the world's densest Joshua tree forest en route to a rocky peak with expansive views of Cima Dome and beyond. 4 miles round-trip.

3) Hole-in-the-Wall Nature Trail

Trailhead: Hole-in-the-Wall Information Center and Campground, 20 miles north of I-40 on Essex and Black Canyon roads.

Learn to identify desert plants on this easy, 1/2mile round-trip hike. Trailheads at Hole-in-the-Wall Information Center and Campground.

4) Rings Loop Trail

Trailhead: Picnic area 0.2 miles northwest of Hole-in-the-Wall Information Center. Discover how Hole-in-the-Wall got its name as you descend through narrow Banshee Canyon with the help of metal rings mounted in the rock. The 1-mile round-trip hike connects to the Mid-Hills to Hole-in-the-Wall Trail (see below).

5) Mid Hills to Hole-in-the-Wall Trail

Trailheads: Entrance to Mid Hills Campground, and about 1 mile west of Black Canyon Road on the south end of Wild Horse Canyon Road. Hike 8 miles, one-way, through a maze of washes decorated with barrel and cholla cacti, then through the Hackberry Fire burned area. Total elevation gain is 1,200 feet. Watch carefully for trail route markers.

Recommended Routes

Warning: the routes described below are not established trails; trailheads might be unidentifiable or nonexistent. Check a detailed map and consult a park ranger for route information. Maps and guidebooks are available at information centers.

.....

6) Kelso Dunes

Start: 3 miles west of Kelbaker Road on the well-graded, but unpaved Kelso Dunes Road. Hikers at sunrise and sunset are treated to both cooler temperatures and the rose-colored glow of the dunes. The roughly 3-mile round-trip hike might take several hours as you slog through the sand, then slide down the slopes.

7) Quail Basin

Start: 12.5 miles north of I-40 on Kelbaker Road, then 1 mile east on an unmarked dirt road. Park at junction with closed dirt road heading south. High clearance and fourwheel drive recommended.

Follow the route to the south to a road that loops around a small valley. After walking the loop, return via the same route. The 6.5-mile round-trip route leads past jumbled rocks into a small valley of Mojave yucca and juniper surrounded by granite outcroppings.

8) Keystone Canyon

Start: 18 miles south of Nipton Road on Ivanpah Road, then 2.5 miles west on an unmarked dirt road. Bear left at the first fork, right at the second, then continue to a parking area. Fourwheel drive recommended.

Hike the deteriorating closed road into Keystone Canyon, ascending the New York Mountains. Continue cross-country to the top of the ridge for spectacular views to the west. Hike is 3 miles one-way.

9) Caruthers Canyon

Start: Primitive campsites in Caruthers Canyon, 5.5 miles west of Ivanpah Road on New York Mountains Road, then 2.7 miles north on unsigned road. High clearance and four-wheel drive recommended.

Hike 3 miles one-way through a rocky basin to an abandoned gold-mining area. Do not enter mine shafts or climb on abandoned structures; they are unstable and extremely dangerous.

10) Castle Peaks Corridor

Start: 4.9 miles east of Ivanpah Road on signed Hart Mine Road; left at fork, then 0.9 miles, left at fork, then 3.4 miles, crossing an earthen berm; left at fork, then 1 mile more to where road ends. High clearance and four-wheel drive recommended.

For excellent views of the Castle Peak spires, walk 4 miles one-way up the closed road to the ridgetop and beyond into a small canyon.

11) Piute Creek

Start: 9.5 miles east of the junction of Lanfair Valley and Cedar Canyon roads on a dirt utility road, then 0.5 miles north. **High clearance** and four-wheel drive recommended.

Hike 6.5 miles round-trip through colorful Piute Gorge and explore the ruins of Fort Piute, built and manned in the 1860s to protect mail and travelers on the Mojave Road. A perennial stream near the fort, rare in the Mojave, supports riparian plants and animals. You will also see stream-side plants recovering from a fire that swept through the area in August 2004. Return to your vehicle by following a now unused trace of the Mojave Road.

Mitchell Caverns: A State Park within a **National Preserve**

Stalactites, stalagmites, helictites, shields, and draperies are but a few of the formations that decorate the interior of Mitchell Caverns at Providence Mountains State Recreation Area. Located just south of Hole-in-the-Wall on Essex Road, this 5,900-acre state park offers cave tours, camping, and hiking in the spectacular Providence Mountains.

Tours

Guided tours of Mitchell Caverns require a 1½-mile walk and last about 1½ hours. The temperature inside the cave is a comfortable 65°F, so dress accordingly and wear sturdy shoes. Tour schedules are as follows:

Winter (Labor Day-Memorial Day)

Weekdays: 1:30 p.m. Weekends: 10 a.m., 1:30 p.m., & 3 p.m.

Summer (Memorial Day-Labor Day) Daily: 1:30 p.m.

Fees are \$5 for adults, \$2 for children under 16; children under six years old get in free. Tours are limited to 25 people. Reservations (not accepted for individuals or small groups) are required for groups of 10 or more and can be made by calling

Camping and Hiking

at least three weeks in advance.

At 4,300 feet in elevation, the campground offers superb views of the surrounding desert. Six campsites with tables and fire rings are available on a firstcome, first-served basis for \$12 per night. Water and flush toilets are provided.

Three short trails—the Mary Beale Nature Trail (0.5 miles round-trip), Nina Mora trail (0.5 miles round-trip), and Crystal Spring Trail (2 miles round-trip)—offer an introduction to the area's history, geology, and flora while providing outstanding views. Cross-country hikers can reach the peaks of the Providence Mountains. Groups planning to hike cross-country require a free permit from the visitor center.

For reservations and information, call 760-928-2586.

40 miles to Las Vegas from Primm

Federal Interagency Communications Center 909 383-5651 760 733-4448 760 326-9200

760 252-6108

760 252-6100

760 928-2572 760 252-6104 or 760 928-2573

760 767-4205

Lake Mead National Recreation Area

Western National Parks Association (bookstore) Providence Mountains State Recreation Area

www.nps.gov

760 928-2586 702 293-8990 760 367-5500 760 786-2331 760 254-2122

www.nps.gov/lame www.nps.gov/moja www.nps.gov/jotr www.nps.gov/deva

www.wnpa.org http://www.parks.ca.gov/?page_id=615 http://biology.fullerton.edu/dsc/

www.deserttortoise.gov www.desertusa.com/wildflo/wildupdates http://nrs.ucop.edu/Sweeney-Granite.htm www.blm.gov

www.Int.org www.californiadesert.gov www.wilderness.net

www.discoverytrails.org/welcome1.html

www.usajobs.opm.gov

50 miles to Barstow

from Ludlow

29

• INDIOM

